Magnesium-Rich Coatings Dr. Kevin Kovaleski NAVAIR Materials Engineering Division Patuxent River, MD ASETS Denver, CO 1-3 September, 2009 | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 30 | | | |--|--|--|--|--|--|--| | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | 15. SUBJECT TERMS | | | | | | | | 14. ABSTRACT | | | | | | | | | OTES
19: Sustainable Surf
, Westminster, CO. S | 0 | _ | Defense Worl | kshop, August 31 - | | | 12. DISTRIBUTION/AVAIL | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Air Warfare Center, Materials Engineering Division, 22347 Cedar Point Road, Patuxent River, MD, 20670 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | 4. TITLE AND SUBTITLE Magnesium-Rich Coatings 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 5a. CONTRACT NUMBER 5b. GRANT NUMBER | | | | 1. REPORT DATE SEP 2009 | 2. REPORT TYPE | | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the control o | his collection of information,
Highway, Suite 1204, Arlington | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Introduction - Hexavalent chromium compounds (chromates) - "Gold" standard in corrosion prevention - Regulatory, environmental and health issues - Hexavalent chromium elimination efforts - Can simplify paint/depaint, decrease the cost - Have led to increased corrosion failures - Much work has been done on chromate-free protection systems - No non-chromated primer equivalent performance #### Introduction #### Test Plan - Substrates - AA2024-T3 - AA7075-T6 - AA2219-T87 - AA2024 Al clad - Conversion Coatings - MIL-DTL-81706 Type I - MIL-DTL-81706 Type II - None (ScotchbriteTM abraded) #### Primers - Mg-Rich (Multiple Formulations) - MIL-PRF-23377 Class C2 - MIL-PRF-23377 Class N - MIL-PRF-85582 Class N - Tests - Beach-Front Exposure - Salt Fog Exposure - Filiform Corrosion # **Beach-Front Testing** Kennedy Space Center Beach Corrosion Test Site 100 feet from mean high-tide Panels racked 30° from horizontal # Accelerated Testing **ASTM Standard Test Methods** **B** 117: Neutral Salt Fog G 85, Annex 4: SO₂ Salt Fog # Accelerated Testing #### First Generation Test Results #### AA2024-T3 (4000 hours B117) – MgRich Primer-only MIL-DTL-81706 Type I – Alodine 1200S No Chemical Pretreatment Scotchbrite Abrade MIL-DTL-81706 Type II – Alodine T5900 ### First Generation Test Results #### AA2219-T87 (4000 hours B117) – MgRich Primer-only MIL-DTL-81706 Type I – Alodine 1200S No Chemical Pretreatment Scotchbrite Abrade MIL-DTL-81706 Type II – Alodine T5900 #### First Generation Test Results #### AA2024-T3 (1200 hours G85 A4) – MgRich Primer-only MIL-DTL-81706 Type I – Alodine 1200S No Chemical Pretreatment Scotchbrite Abrade MIL-DTL-81706 Type II – Alodine T5900 AA2024-T3 (1200 hours G85 A4) – MgRich Primer-only Gen 1 MIL-DTL-81706 Type I – Alodine 1200S MIL-DTL-81706 Type I – Alodine 1200S Gen 2 Primer-only panels (5000 hours B117) MIL-PRF-85285 topcoated Mg-Rich panels (ASTM B117) 1 Week (170 hours) MIL-PRF-85285 topcoated Mg-Rich panels (ASTM B117) 12 Weeks (2000 hours) MIL-PRF-85285 topcoated Mg-Rich panels (ASTM B117) 30 Weeks (5000 hours) MIL-PRF-85285 topcoated Mg-Rich panels (ASTM B117) AA7075-T6 (336 hours G85 A4) – MgRich Primer-only MIL-DTL-81706 Type II AA7075-T6 (1500 hours G85 A4) – MgRich Primer-only MIL-DTL-81706 Type II MIL-PRF-85285, (1500 hours G85 A4) MIL-DTL-81706 Type II AA2024-T3 Galvanic panels – Primer-only – 4 month KSC Beach Aluminum test panels with titanium, stainless steel and aluminum bolts. Mg-Rich Primer Filiform corrosion test (1000 hours) – MIL-DTL-81706 Type II Mg-Rich Primer #### MIL-PRF-23377 Class C2 #### Third Generation Test Results AA2024-T3 (2000 hours B117) – MgRich Primer-only #### Third Generation Test Results AA2024-T3 (2000 hours B117) – MgRich/MIL-PRF-85285 ### Modifications to Second Generation Mg-Rich AA7075-T6 (1000 hours G85 A4) – MgRich Primer-only #### NAVAIR Non-chromium pretreatment Second Generation Mg-Rich Modification 1 Modification 3 #### Modifications to Third Generation AA7075-T6 (1000 hours G85 A4) – MgRich Primer-only MIL-DTL-81706 Type II ## Summary & Conclusions - No single, universal test for corrosion prevention - Multiple alloys, test methods and configurations - Promising performance MgRich does well - Primer only in neutral salt fog (5000 hours) - Topcoated in SO₂ salt fog (1500 hours) - Filiform corrosion tests (1000 hours) - Challenges MgRich issues not seen with Class N controls - Topcoated in neutral salt fog - Primer only in SO₂ salt fog - Downglossing of High-gloss topcoats - Performance degradation on non-2000 series alloys - Poor corrosion performance on steel - Validation over anodize, Cd, ZnNi, IVD-Al, phosphate, etc. # Summary & Conclusions - Under certain conditions - Mg-Rich primer performs comparably to chromate primers - Overall it is not equivalent to chromated OR nonchromated control primers - Modifications have increased performance over various substrates - Fewer ruptures through the coating and blisters - Compared to the baseline early generation MgRich primers - Fewer blisters and corrosion products in the scribe #### Path Forward - Testing the fourth generation is underway - Commercial MgRich product - NAVAIR modified MgRich - Test Plan - Variety of substrates - Variety of exposure conditions - Beach, ASTM B117, ASTM G85 Annex 4, filliform, galvanic test panels) - Go/No-Go Criteria - Must be better than the best non-chromate coating system - Currently available and transitioned - Before implementation will be authorized for Navy and Marine Corps assets # Acknowledgements #### **Co-Authors:** - Craig Matzdorf - Bill Nickerson - Ed Lipnickas #### Panel Prep: - Randy Miller - Andy Schwartz - Rachel Naumann - Alex Everett #### Mg-Rich: AkzoNobel Aerospace Coatings #### **Funding:**